

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

site.

Laboratory and field studies show that backshore structures, e.g., dunes

40146 T SECURITY CLASSIFICATION OF THIS PAGE (When Date Ente

20. Abstract continued:

or seawalls, inhance the backwash, and thus beach erosion. In the case of dunes however, the dune erosion feeds the storm beach and thus offsets the erosion potential. A separate laboratory study demonstrated that heavy mineral washover laminations can be related to the depth and velocity of individual overwash surges.

1. Problem Statement

The role of overwash in the overall sediment budget on barrier islands is widely disputed. The project analysed the question at several levels, including

- a. gross and net washover sediment budgets,
- b. overwash hydraulics,
- c. and washover mineralogy.

Both field and laboratory studies were undertaken.

The North Beach of Assateague Island National Seashore was selected as an excellent example of a barrier island experiencing frequent overwash activity. A single overwash fan complex was selected approximately two miles north of the Assateague State Park boundary. This site has manmade barrier dunes which are presently eroding during major storms. The sediment budget was determined by surveying a single washover monthly, as well as after large storms. During the storms, overwash depths and velocities were recorded in an attempt to quantify the flow hydraulics.

The laboratory component was introduced in order to make detailed measurements of storm swash and overwash surges, as well as the resulting sedimentation patterns. Particular emphasis was directed at the difference between overwash and wave uprush which is blocked by dunes and other barriers. A separate study examined the grading of heavy minerals within isolated washover laminations.

2. Summary of Results

Prior to this study no systematic attempts had been made to quantify the role of washovers in barrier island sediment budgets. We restricted our study to a few washovers on Assateague Island, and our conclusions may not be transferable to barriers in general. During the course of the three year study there were many large winter storms, as well as one moderate hurricane. We did not experience any storms comparable to the famous March 1962 northeaster, and thus our conclusions must be viewed in the context of the events studied.

The study area is presently experiencing widespread erosion, both of its beach and dunes. This erosion is most probably due in large part to the presence of Ocean City Inlet. During periods of storm waves and surge, sand is deposited landward of the beach crest in washovers, wherever the dunes are breeched. The source of sand for these washovers appears to include the nearshore, beach and dunes. For a typical moderate storm, the washover deposit will extend about 100 m landward of the frontal dune line. A gradual and persistent destruction of the frontal dunes was recorded during the study period. Thus, the washover entrance or throat gradually increased, often resulting in adjacent washovers becoming a single unit.

The sand which was deposited in the washovers during the individual storms did not remain in place. The general model of washovers suggests that these storm deposits will eventually be transported to the bay side of the barrier. At Assateague, we found that the post-storm wind would consistently blow this material <u>back</u> to the beach. In fact, we occasionally found the post-storm aeolian deflation exceeded the overwash deposit.

In fact, it appears that the average storm washover helps to maintain the island against the persistent wind erosion.

If an exceptionally large storm is able to transport sand by overwash entirely across the island, then the post-storm wind will be unable to re-work it seaward. This was observed on one occasion at a site just north of our study area.

The conclusion from our study with regard to overwash sediment budgets is that these deposits are often merely temporary reservoirs for seaward aeolian transport. Although we were unable to document the ultimate fate of the wind blown sand, it was probably lost to the littoral zone.

The laboratory studies centered on two questions, the interaction of storm swash and backshore barriers, and the mechanisms for the deposition of washover laminations. Considering the former, we found:

- the presence of a backshore barrier results in an increase in backwash intensity,
- 2. this increase results in an amplification of erosion,
- dunes act as both barriers and sand reservoirs, thus mitigating their adverse impact.

The laboratory study of laminations showed that washover deposits can be interpreted in terms of duration of overwashing and, in a relative sense, surge heights and velocities by analysis of the laminations in the deposit. The experiments indicated that surges of different heights and velocities produce different bands within the deposits. Small surges leave the preexisting bed undisturbed and deposit a layer of light minerals. Large surges erode the preexisting bed and deposit a lamination that grades from heavy minerals to light minerals. Various compinations of large and small surges produce identifiable sequences. For example, a series

of small surges would produce a thick light mineral band, while a series of large surges would produce a thick heavy mineral band. Mixed large and small surges produce a deposit of mixed light and heavy mineral laminations.

3. List of Publications

- Fisher, J.S., and D. Stauble, "Impact of Hurricane Belle on Assateague Island Washover", Geology, Vol. 5, December, 1977.
- Fisher, J.S. and D.K. Stauble, "Washover Interaction on a Barrier Island," Proc. Coastal Zone 1978, ASCE, 1978.
- Stauble, D.K. and J.S. Fisher, "Swash Mechanics and Backshore Structures" submitted, Journal of Waterway Port Coastal and Ocean Div., ASCE.
- Murray, W.G. and J.S. Fisher, "Interpretation of Washover Laminations", submitted, Journal of Sedimentary Petrology.
- Murray, W.G., Hubbard, D.A., and J.S. Fisher, "Mineralogical Composition and Variation of a Washover Fan", in preparation for Journal of Sedimentary Petrology.
- Fisher, J.S., "Barrier Island Washovers: Sediment Budgets", in preparation for Journal of Geology.

4. List of Supported Personnel

- 1. J.S. Fisher, Principal Investigator
- 2. D.K. Stauble, Ph.D. earned May 1979 University of Virginia
- 3. W.G. Murray, M.S. earned August 1978 University of Virginia